NSQ/QQNG El Teide

A Long-term Sunspot Magnetic Field Decrease

NSO/GONG El Teide 10 min avg Magnetogram

2010/04/30

11:04 UTC

William Livingston (NSO)
Rachel MacDonald (Yale)
Tom Schad (UAz)

30 Apr 2010

Space Weathe

Dark umbral cores observed

 Magnetostatics can be used to describe horizontal pressure balance between spot and surrounding solar photosphere.

 Magnetostatics can be used to describe horizontal pressure balance between spot and surrounding solar photosphere.

$$P_p = nkT_p$$

$$P_s = nkT_s + magnetic pressure$$

$$\frac{1}{8\pi}(B_z^2(r) + F_c(r)) = nk(T_p - T_s(r))$$

Jaeggli 2009

 If sunspot magnetic fields changed, and the solar photosphere remained constant, then the sunspot temperatures should also change: this would impact the sunspot intensities, and the abundance of molecules.

Solid: 18 Sep 98, I=.55 I_{qs}
Dashed: 27 Dec 05, I=.78 I_{qs}

KPVT data archive

First work: 4000 spots:

 $I_{min,}N_{umbra}$

Current work: 13,000 spots,

I_{min}, N_{umbra}, Magnetic Field

Although variations in Intensity were seen, no radius change was seen in this sample from the archive.

This was in conflict with well-known empirical B vs radius correlations.

$$\frac{1}{8\pi}(B_z^2(r) + F_c(r)) = nk(T_p - T_s(r))$$

Structural Invariance of Sunspot Umbrae over the Solar Cycle

Table 2 Magnetic field versus intensity power-law fit parameters.

	Cycle Phase	N spots	Const.	Exponent	χ^2/N
•	KPVT/SPM Data				
- 0.	Falling (March 93 – September 96)	884	855 ± 20.1	-0.680 ± 0.029	0.0319
	Rising (October 96 - March 01)	3832	824 ± 10.0	-0.731 ± 0.015	0.0096
	Falling (April 01 – September 03)	3360	797 ± 9.9	-0.711 ± 0.015	0.0090
	Minimum (1995 – 1997)	435	858 ± 29.4	-0.703 ± 0.042	0.0909
	Maximum (2000-2002)	4268	813 ± 8.9	-0.710 ± 0.013	0.0064
	All data (1993 – 2003)	8076	817 ± 6.8	-0.716 ± 0.010	0.0042
	McMath-Pierce IR Data				
	Falling (April 01 – June 05)	698	1465 ± 22.6	-0.520 ± 0.014	0.0291
201	Maximum (2000-2002)	156	1317 ± 144	-0.612 ± 0.083	0.0364
	Minimum (2005 - 2007)	340	1467 ± 77.6	-0.522 ± 0.071	0.0084
	All data (April 90 – March 08)	1084	1463 ± 13.3	-0.523 ± 0.009	0.0270

30 Apr 201

3,2

3.1

3.0 E....

 The automated sampling also showed that the B vs. radius relationship remained constant through solar cycle 23.

- The automated sampling also showed that the B vs. radius relationship remained constant through solar cycle 23.
- Only small changes were seen in I and B vs. time in the larger sample, but importantly the change seen were fully accounted for by changes in the radius

- The automated sampling also showed that the B vs. radius relationship remained constant through solar cycle 23.
- Only small changes were seen in I and B vs. time in the larger sample, but importantly the change seen were fully accounted for by changes in the radius
- Conclusion: the fundamental structure of a sunspot doesn't change through the cycle... the only support for the IR measurements is a slightly changing mean radius.

Conservative interpretation

 The distribution of the sunspot magnetic fields during the declining phase of the sunspot cycle are different from the fields during the rise phase of the sunspot cycle.

...possible implication

- Making three assumptions:
 - Livingston's cycle 23 IR measurements represent the "true" sunspot magnetic field probability distribution function
 - There is a real physical cut-off so that no sunspots form with maximum magnetic fields less than 1500G
 - The decrease in the mean field continues
- ...then Solar cycle 24 will peak with a spot number of 57, and cycle 25 will peak with a spot number of 3.

 IR measurements of the true B field strength in sunspots must be made in the next sunspot cycle

- IR measurements of the true B field strength in sunspots must be made in the next sunspot cycle
 - Will umbrae with B>3000G return?

- IR measurements of the true B field strength in sunspots must be made in the next sunspot cycle
 - Will umbrae with B>3000G return?
 - Will most cycle 24 spots have B<2000G?</p>

- IR measurements of the true B field strength in sunspots must be made in the next sunspot cycle
 - Will umbrae with B>3000G return?
 - Will most cycle 24 spots have B<2000G?</p>
- Efforts are underway to cross-calibrate
 Livingston's observations with 2-D maps of the
 IR sunspot magnetic fields from the NAC.